

We're Not Really Strangers

Let's get connected, for real! You may think you know someone, but maybe you can still learn more! Or maybe you are just getting to know someone and want to dig deeper – either way, after playing this game you'll have a whole new understanding of your sisters. This game can be played as described, or you can casually use these cards with anyone you want to get to know better. You can use a video chat such as FaceTime, Zoom, Skype, etc., or even a regular old phone call can work.

How to play virtually

Organize a virtual call with whomever you would like to play with. Ensure that everyone participating understands that the point of the game is to build deeper connections.

For two players

- Each "player" prints their own copy of the cards or one player holds up a question for each person to answer. If you are not on video, one person asks a question verbally.
- Alternate asking and answering the questions, following the order of the levels, until the deck is complete.

For more than two players

- Have one person be the card dealer. For each person's turn, hold up one card to the camera so everyone can see it and then have the person answer it. If you are not on video, have one person ask each question verbally.
- If the question requires someone else to answer about you, switch up who is giving the response about the other person.

Proceed through the levels in order

- Level 1 (Perception)
 - This level is about gaining perspective on what first impressions we give off and challenging the assumptions we make about others.
- Level 2 (Connection)
 - This level is about asking the rarely asked questions and connecting on a deeper level.
- Level 3 (Reflection)
 - Time to reflect on your game experience and what you have learned during the game.

Wildcards

- Spread the wildcards throughout the three levels.
- If a wildcard is drawn, the person who drew it must complete the instructions unless otherwise noted (card notes that all players should complete it).

Dig Deeper Cards

- These cards are meant to encourage transparency if you want the person talking to dig deeper and share more.
- Can be used once per level.

Final Card

- Use at the end of the game.

Check-In

- How's your heart today? Really?

LEVEL 1 PERCEPTION

How would the person
closest to you describe
you in three words?

What type of social
situation makes
you feel the most
awkward?

What's the nicest thing
you can remember
doing for a friend?
Permission to brag.

What do you think
I have been binge
watching lately?

What do you think
has been my go-to
snack during this
time?

What time do you
think I have been
waking up these days?

Do you think I am
mainly cooking or
getting take out/
delivery nowadays?

Do I seem like more
of a creative or
analytical type?
Explain.

How organized do you think my junk drawer is on a scale of 1-10 with 10 being the absolute most organized?

What do you think
is my favorite
Sigma Kappa value?
Explain.

Which of Sigma
Kappa's colors,
lavender or maroon,
matches my
personality the best?
Explain.

**LEVEL 2
CONNECTION**

What is your
favorite memory
from your
childhood?

What is something
you are passionate
about?

What takes
someone from a
friend to a best
friend for you?

What have you
let go of this year
that's made a
positive change in
your life?

What question
are you trying to
answer in your life
right now?

Has a quote ever
changed your world
view? Which one?

What are you most
excited for today?
Big or small.

What would feel
best to fully accept
in this current
moment?

What can you
create during this
time with exactly
what you have? Big
or small.

What's the most
fun you've had
during this time?

What's the most
valuable lesson this
time has taught you
so far?

What's been the
hardest part of
all this for you?
Permission to vent.

What movie do you
wish you'd never seen
so you can watch
it for the first time
during quarantine?

What's been the
kindest thing
someone has done
for you during this
time?

What has been
the kindest thing
you have done for
yourself in the last
month?

When quarantine/
social-distancing is
behind us, what change
do you want to make in
your daily life, if any?

If money was not an issue, what is one big dream or idea you would execute this year?

What are you
better at than most
people you know?
Permission to brag.

What do you wish
you could spend
more time doing?

Why did you choose
to join Sigma
Kappa?

Why do you remain
a member of Sigma
Kappa?

When is the last time
you reached out to
a chapter sister you
have not talked to in
a while?

What is your
favorite memory
from your Sigma
Kappa collegiate
days?

Can you remember any
of the songs/chants
your chapter used to
sing? Bonus if you can
sing/chant a part of it
right now.

LEVEL 3
REFLECTION

What is one part of
your personality you
do not use often?

What do you admire
most about me?
(Both/all players)

If you made a playlist
for me, what 3 songs
would be on it?

What do I need to
watch as soon as I
have the time?

What do I need to
read as soon as I
have the time?

What podcast
should I listen to as
soon as I have the
time?

How can I best be
here for you during
this season of life?

Why is "sorority"
still important to
college life?

How does Sigma
Kappa continue to
impact your life?

What is one way you
wish Sigma Kappa
was a part of your
life differently than it
is now?

What did you learn
about yourself while
playing this game?

What is your biggest
takeaway from this
experience today?
(Both/all players)

WILDCARD

Think of movie that
always makes you cry.
On the count of three
everyone say theirs
out loud.

Draw/illustrate
your current love
life. 30 seconds to
draw/illustrate then
compare.

Do you need advice
on anything in
your life right now?
Permission to vent.
(Both/all players)

Write down the three
most important
qualities in a BFF. One
minute. Compare.
(both/all players)

Staring contest. First
to smile must reveal
what their kitchen
looks like in this very
moment.

Share your most played
song at the moment.

Who's been on your mind lately? Send them a text letting them know you're thinking of them.
(Both/all players)

FINAL CARD

Each person writes
a virtual message to
the other right now
but don't press send
yet. Once you hang
up, press send.